TARGET MISSOURI 3 - TM3 INDUSTRY DRIVERS OF THE ECONOMY # April 2004 Principal Investigator David J. Peters MISSOURI DEPARTMENT OF ECONOMIC DEVELOPMENT # MISSOURI DEPARTMENT OF ECONOMIC DEVELOPMENT Making Missouri the best place to live, work, vacation and conduct business. www.ded.mo.gov #### **KEY FINDINGS** - A common practice in economic development is to craft public policies to support an economy's "target industries". It is assumed by policy makers that public investments in these target industries will create economic growth and wealth for the region. Although this development approach is supported by a segment of economic theory, oftentimes the methods used to identify target industries are simplistic and politically driven. When targeted industries are identified using political rather than empirical justifications, development agencies run the risk of investing scare resources into groups of industries that will produce little to no economic benefits. - Target Missouri 3 TM3 was developed to assist economic development officials in targeting industries based on sound economic theory and methods. TM3 provides a well conceptualized and empirically based definition of which industries are drivers of a region's economy, so that economic development policies and resources can be directed to the most viable parts of the economy. - Missouri's 82 driver industries have a sizable impact on the state's economy, accounting for 42.8% of total foreign exports, 17.7% of total output, 10.0% of total compensation and 8.3% of total employment. In addition, these driver industries paid an average annual wage per job of \$34,653, which was moderately more that the state average wage per job. - In manufacturing, Missouri had a competitive advantage in greeting card publishing, automatic merchandising machines, lumber and wood products (i.e. sawmill products, hardwood floors, wood containers/pallets, and furniture), ammunition, paper products (i.e. paper bags, paper sanitary products, envelopes, and paper), and lastly in motor vehicles, which was substantially represented (i.e. motor vehicles, boats, motorcycles, aircraft, internal combustion engines, motors and generators, fans, and heating and cooling equipment). - In the extractive industries, Missouri had a competitive advantage in lead mining, clay cricks, lime and stone quarrying, paving and asphalt products, and cement. - In agriculture and food products, Missouri had a competitive advantage in agricultural production products (i.e. agricultural chemicals, grass seeds, prepared feeds, feed grains, hay, cattle, hogs, and oil crops) and in manufactured food products (i.e. pet foods, malt beverages, pasta products, poultry processing, pickles and sauces, roasted coffee, cheese and condensed milk, and cereals). # TARGET MISSOURI 3 - TM3 INDUSTRY DRIVERS OF THE ECONOMY | key Findings I | |------------------------------| | Overview 3 | | Data and Methods 4 | | Missouri's Target Industries | | Summary and Implications 10 | | Statistical Appendix 17 | | About MERIC At DED 55 | # April 2004 Principal Investigator David J. Peters MISSOURI DEPARTMENT OF ECONOMIC DEVELOPMENT #### OVERVIEW A common practice in economic development is to craft public policies to support an economy's "target industries". It is assumed by policy makers that public investments in these target industries will create economic growth and wealth for the region. Although this development approach is supported by a segment of economic theory, oftentimes the methods used to identify target industries are simplistic and politically driven. Therefore, it is critical that economic development officials base target industry policies on sound economic theory and rigorous methods. Target Missouri 3 - TM3 - was developed to assist economic development officials in targeting industries based on sound economic theory and methods. TM3 is a methodology for identifying the industrial drivers of an economy, grounded in economic base theory. TM3 can affect economic development policy by providing a well conceptualized and empirically based definition of which industries are drivers of a region's economy. When targeted industries are identified using political rather than empirical justifications, development agencies run the risk of investing scare resources into groups of industries that will produce little to no economic benefits. When targeted industries are identified empirically, economic development policies and resources can be directed to the most viable parts of the economy. TM3 is an extension of previous Target Missouri initiatives, the first of which began in the mid-1990s. TM3 substantially improves upon previous initiatives by: (1) offering greater geographic detail and flexibility using county-based data; (2) offering greater industry detail for over 500 specific economic sectors; (3) offering more diverse and appropriate economic base indicators, such as exports, output and productivity; and (4) offering a statistically sound method for classifying industries. Target industry development policies are grounded in economic base theory. The essential idea is that some activities in a region are peculiarly basic in the sense that their growth leads and determines the region's overall development; while other non-basic activities are simply consequences of the region's overall development. Economic base theory identifies basic activities as those that bring in money from the outside world, generally by producing goods or services for export. The argument advanced for this approach is that a region, like a household or a business firm, must earn its livelihood by producing something that others will pay for. Activities that simply serve the regional market are there as a result of whatever level of income and demand the region may have achieved - they are passive participants in growth but not prime movers. A household, a neighborhood, a firm, or a region cannot get richer by simply "taking in its own washing"; it must sell something to others in order to get more income. Consequently, exports are viewed as providing the economic base of a region's growth. #### DATA AND METHODS To identify Missouri's driver industries, a mathematical cluster analysis was used to group industries based on how economically competitive they are relative to the national average. Once grouped, multivariate analysis of variance and discriminant function analysis were used to identify unique characteristics of the clusters and to assess the internal validity of the groupings. Data in this analysis was taken from the Minnesota IMPLAN Group who compile cross-sectional data at the national, state and county level to construct a comprehensive and accurate database at the county-level that has a consistent structure (MIG, 1999). IMPLAN is used widely by researchers in industry, government and academia. Since the data is disaggregated by county, the analysis can be replicated for any combination of counties in Missouri to approximate economic regions. Nine variables comparing the Missouri industry average to the national industry average in terms of output, employment, compensation and foreign exports were used to measure the economic competitiveness of a given industry between 1997 and 2000. Refer to Table 1. Industry output represents the value of an industry's total production and was derived from U.S. Bureau of Census (Economic Census), U.S. Bureau of Economic Analysis (output estimates) and U.S. Bureau of Labor Statistics (projections) data. Industry employment includes both full-time and part-time workers and is reported as full-time equivalent jobs. Industry compensation represents total payroll costs, which include wages, salaries, benefits and non-cash compensation. Industry employment and compensation was derived from U.S. Bureau of Economic Analysis (REIS) and U.S. Bureau of Labor Statistics (ES-202) data. Industry foreign exports are demands made for goods and services by consumers and industries outside the U.S. and was derived from U.S. Bureau of Census (Economic Census) and U.S. Bureau of Economic Analysis (export estimates) data. To measure the economic competitiveness of a given industry in Missouri the data was benchmarked to the national average for that industry. To measure Missouri's economic competitiveness in a given industry relative to the national industry average in 2000, specialization in output, employment, compensation and exports were measured using location quotients. Scores greater than 1.0 indicate that Missouri is relatively more specialized in that industry relative to the national average, which indicates a comparative advantage or potential for growth. Scores less than 1.0 indicate that Missouri is relatively less specialized in that industry relative to the national average, which indicates a comparative disadvantage. The formula for a location quotient is given in equation (1), where X is the economic variable of interest, i is the industry, r the region and n the nation. (1) $$LQX_{ir} = (X_{ir}/X_r)/(X_{in}/X_n)$$ To measure Missouri's growth in a given industry relative to the national industry average between 1997 and 2000, the difference in growth rates between Missouri and the United States was calculated for output, employment, compensation and exports. scores indicate the percentage of regional industry growth above the national average, meaning that the industry in Missouri is growing faster than the national industry average. Negative scores indicate the percentage of regional industry growth below the national average, meaning that the industry in Missouri is growing slower than the national industry average. The formula used to calculate the difference in growth rates is given in equation (2), where X is the economic variable of interest, i is the industry, r the region, n the nation and t is time period. (2) $$\Delta X_{ir} = (((X_{ir}^{t} - X_{ir}^{t-1})/X_{ir}^{t-1})^{*} 100) -
(((X_{in}^{t} - X_{in}^{t-1})/X_{in}^{t-1})^{*} 100)$$ To measure Missouri's productivity in a given industry relative to the national industry average in 2000, the ratio of output per worker between Missouri and the United States was calculated. Scores greater than 1.0 indicate that the industry in Missouri is more productive than the national average, which indicates a comparative advantage. Scores less than 1.0 indicate that the industry in Missouri is less productive than the national average, which may indicate a comparative disadvantage. The formula used to calculate the productivity measure is given in equation (3), where O is output, E is employment, i is the industry, r the region and n the nation. (3) $$PROD_{ir} = (O_{ir}/E_{ir})/(O_{in}/E_{in})$$ TABLE 1 **Economic Competitiveness Variables for Missouri.** | Variable | Description | |-----------------------------|---| | Output Specialization | Output location quotient, 2000. | | Output Growth | Difference in output growth rates relative to the national average, 1997-2000. | | Productivity | Productivity per worker relative to the national average, 2000. | | Employment Specialization | Employment location quotient, 2000. | | Employment Growth | Difference in employment growth rates relative to the national average, 1997-2000. | | Compensation Specialization | Compensation location quotient, 2000. | | Compensation Growth | Difference in compensation growth rates relative to the national average, 1997-2000. | | Export Specialization | Foreign exports location quotient, 2000. | | Export Growth | Difference in foreign exports growth rates relative to the national average, 1997-2000. | NOTES: Data taken from IMPLAN. ### MISSOURI'S TARGET INDUSTRIES Results of the cluster and discriminant function analyses grouped 509 industries into 13 clusters based on how economically competitive they were relative to the national average. Of these 13 clusters, six were identified as drivers of Missouri's economy based on economic specialization relative to the national average. Refer to Table 2. This resulted in 82 driver industries where Missouri had a locational competitive advantage relative to other states. These Refer to Tables 3 and 4. This group represents Missouri's target industries. The competitive core of Missouri's economy consisted of 13 industries where the state had the best competitive advantage in the nation. Specialization in output, employment, compensation and foreign exports were all extremely high. The *competitive fast growth cluster* included four industries that were growing faster than the national industry average, especially in compensation and employment. Also, productivity per worker was above the national average for these industries. The *competitive slow growth cluster* included nine industries that were growing close to the national industry average. Growth in compensation and foreign exports slightly exceeded the national average. Also, productivity per worker was at the national average for these industries. The emerging core of Missouri's economy consisted of 69 industries where the state had an above average competitive advantage in the nation. These industries are well positioned to become part of Missouri's competitive core. The *emerging hyper growth cluster* included one industry where specialization in output, employment, compensation and foreign exports were slightly above the national industry average. However, growth across the board far outpaced the national industry average, especially in foreign exports. Also, productivity per worker was below the national average for this industry. The *emerging fast growth cluster* included four industries where specialization in output, employment, compensation and foreign exports were above the national industry average, especially in compensation. These industries were growing faster than the national industry average, especially in compensation, output and employment. Also, productivity per worker was above the national average for these industries. The *emerging moderate growth cluster* included 45 industries where specialization in output, employment, compensation and foreign exports were above the national industry average. These industries were growing above the national industry average, especially in compensation. Also, productivity per worker was at the national average for these industries. Lastly, the *emerging slow growth cluster* included 19 industries where specialization in output, employment, compensation and foreign exports were well above the national industry average. These industries were growing at or slightly above the national industry average. However, productivity per worker was below the national average for these industries. The 82 driver industries had a sizable impact on Missouri's economy, accounting for 42.8% of total foreign exports, 17.7% of total output, 10.0% of total compensation and 8.3% of total employment. In addition, these driver industries paid an average annual wage per job of \$34,653, which was moderately more that the state average wage per job. In terms of output per worker, productivity was highest in the *emerging hyper growth cluster* (\$37,402 per worker) and lowest in the *emerging fast growth cluster* (\$14,349 per worker). In terms of wages per job, the highest paying jobs were in the *competitive fast growth cluster* (\$72,795 per job) and lowest paying were in the *emerging slow growth cluster* (\$30,086 per job). In terms of foreign exports per worker, the *hyper growth cluster* was the most export intensive (\$76,085 per worker) and the *emerging fast growth cluster* was the least intensive (\$6,486 per worker). TABLE 2 **Cluster Means by Economic Competitiveness Variables.** | | Economic Competitiveness Variables | | | | | | | | | | | |-----------------------------------|------------------------------------|------------------|--------------|------------------------------|----------------------|--------------------------------|------------------------|--------------------------|------------------|--|--| | Industry Clusters | Output
Specialization | Output
Growth | Productivity | Employment
Specialization | Employment
Growth | Compensation
Specialization | Compensation
Growth | Export
Specialization | Export
Growth | | | | Competitive Fast Growth | 15.36 | 37.39 | 1.08 | 13.18 | 59.23 | 17.29 | 76.90 | 15.69 | 27.99 | | | | Competitive Slow Growth | 8.70 | -0.99 | 0.99 | 8.41 | -0.21 | 9.15 | 4.62 | 8.89 | 2.79 | | | | Emerging Hyper Growth | 1.62 | 385.95 | 0.86 | 1.73 | 381.79 | 1.48 | 378.84 | 1.65 | 11600.97 | | | | Emerging Fast Growth | 2.81 | 170.17 | 1.12 | 2.32 | 163.00 | 3.24 | 196.18 | 1.99 | 90.46 | | | | Emerging Moderate Growth | 2.25 | 10.31 | 0.97 | 2.15 | 11.22 | 2.30 | 14.72 | 2.30 | 8.03 | | | | Emerging Slow Growth | 3.93 | 2.87 | 0.89 | 4.10 | 5.37 | 3.88 | 6.34 | 4.01 | 8.67 | | | | US Average Competitiveness | 1.12 | -0.85 | 0.93 | 1.11 | 0.64 | 1.12 | -0.06 | 0.79 | -0.93 | | | | Uncompetitive Hyper Growth | 0.60 | 603.04 | 0.87 | 0.63 | 465.58 | 0.41 | 454.68 | 0.30 | 214.86 | | | | Uncompetitive Fast Growth | 0.35 | 110.73 | 0.93 | 0.34 | 87.02 | 0.38 | 107.83 | 0.34 | 91.37 | | | | Uncompetitive Slow Growth | 0.30 | 3.65 | 0.92 | 0.31 | 5.62 | 0.28 | 7.10 | 0.28 | 1.30 | | | | Uncompetitive Declining | 0.23 | -58.38 | 0.77 | 0.24 | -59.69 | 0.22 | -61.71 | 0.22 | -85.15 | | | | Non-Competitive High Productivity | 0.39 | 13.74 | 5.03 | 0.07 | -20.60 | 0.05 | 29.04 | 0.00 | 0.00 | | | | Non-Competitive Low Productivity | 0.04 | -0.46 | 0.04 | 0.06 | 3.80 | 0.03 | 3.13 | 0.02 | -0.57 | | | SOURCE: IMPLAN. ANALYSIS: Missouri Economic Research and Information Center (MERIC). TABLE 3 **Economic Impacts of Missouri's Target Industries 2000.** | | | Economic Variables | | | | | | | | | | | |--------------------------|-------------------|--------------------|-------------------|-------------------|-----------------|--|--|--|--|--|--|--| | Target Industry Clusters | Output | Employment | Compensation | Exports | Wage Per Job | | | | | | | | | | (Pct of MO Total) | (Pct of MO Total) | (Pct of MO Total) | (Pct of MO Total) | (Pct of MO Avg) | | | | | | | | | Competitive Fast Growth | \$5,043,085,000 | 16,760 | \$1,220,046,000 | \$840,150,000 | \$72,795 | | | | | | | | | | (1.62%) | (0.48%) | (1.23%) | (4.46%) | (254.58%) | | | | | | | | | Competitive Slow Growth | \$5,469,782,000 | 27,784 | \$853,019,000 | \$336,170,000 | \$30,702 | | | | | | | | | | (1.75%) | (0.80%) | (0.86%) | (1.79%) | (107.37%) | | | | | | | | | Emerging Hyper Growth | \$1,230,524,000 | 3,290 | \$201,968,000 | \$250,320,000 | \$61,388 | | | | | | | | | | (0.39%) | (0.09%) | (0.20%) | (1.33%) | (214.69%) | | | | | | | | | Emerging Fast Growth | \$132,301,000 | 922 | \$34,815,000 | \$5,980,000 | \$37,760 | | | | | | | | | | (0.04%) | (0.03%) | (0.03%) | (0.03%) | (132.06%) | | | | | | | | | Emerging Moderate Growth | \$29,593,546,000 | 151,102 | \$5,015,052,000 | \$3,331,990,000 | \$33,190 | | | | | | | | | | (9.49%) | (4.34%) | (5.04%) | (17.69%) | (116.07%) | | | | | | | | | Emerging Slow Growth | \$13,874,813,000 | 87,425 | \$2,630,292,000 | \$3,290,120,000 | \$30,086 | | | | | | | | | | (4.45%) | (2.51%) | (2.64%) | (17.47%) | (105.22%) | | | | | | | | | TOTAL | \$55,344,051,000 | 287,283 | \$9,955,192,000 | \$8,054,730,000 | \$34,653 | | | | | | | | | | (17.74%) | (8.25%) | (10.00%) | (42.77%) | (121.19%) | | | | | | | | SOURCE: IMPLAN. ANALYSIS: Missouri Economic Research and Information Center (MERIC). TABLE 4 Missouri's Target Industries | | | Economic Competitiveness Variables | | | | | | | | | |---|-------|------------------------------------|------------------|--------------|------------------------------|----------------------|--------------------------------
------------------------|--------------------------|------------------| | Industry and Standard Industrial Classifica | ation | Output
Specialization | Output
Growth | Productivity | Employment
Specialization | Employment
Growth | Compensation
Specialization | Compensation
Growth | Export
Specialization | Export
Growth | | Competitive Fast Growth Cluster | | ++ | + | + | ++ | ++ | ++ | ++ | ++ | + | | Lead and Zinc Ores | 1030 | | | | | | | | | | | Greeting Card Publishing | 2770 | | | | | | | | | | | Agricultural Chemicals, N.E.C | 2879 | | | | | | | | | | | Small Arms Ammunition | 3482 | | | | | | | | | | | Lead and Zinc Ores | 1030 | | | | | | | | | | | Competitive Slow Growth Cluster | | ++ | = | = | ++ | = | ++ | = | ++ | = | | Grass Seeds | 0139 | | | | | | | | | | | Dog, Cat, and Other Pet Food | 2047 | | | | | | | | | | | Malt Beverages | 2082 | | | | | | | | | | | Macaroni and Spaghetti | 2098 | | | | | | | | | | | Special Product Sawmills, N.E.C | 2429 | | | | | | | | | | | Footwear Cut Stock | 3130 | | | | | | | | | | | Clay Refractories | 3255 | | | | | | | | | | | Lime | 3274 | | | | | | | | | | | Automatic Merchandising Machine | 3581 | | | | | | | | | | | | | | | E | conon | nic Com | petitive | ness Va | ariables | 5 | | |---|------|------|--------------------------|------------------|--------------|------------------------------|----------------------|--------------------------------|------------------------|--------------------------|------------------| | Industry and Standard Industrial Classification | | | Output
Specialization | Output
Growth | Productivity | Employment
Specialization | Employment
Growth | Compensation
Specialization | Compensation
Growth | Export
Specialization | Export
Growth | | Emerging Hyper Growth Cluster | | | + | ++ | - | + | ++ | + | ++ | + | ++ | | Glass Containers | 3221 | | | | | | | | | | | | Emerging Fast Growth Cluster | | | + | ++ | + | + | ++ | + | ++ | + | ++ | | Soybean Oil Mills | 2075 | | | | | | | | | | | | Ammunition, Except For Small Arms, N.E.C. | 3483 | | | | | | | | | | | | Machine Tools, Metal Forming Types | 3542 | | | | | | | | | | | | Food Products Machinery | 3556 | | | | | | | | | | | | Emerging Moderate Growth Cluster | | | + | = | = | + | = | + | = | + | = | | Feed Grains | 0110 | | | | | | | | | | | | Hay and Pasture | 0110 | | | | | | | | | | | | Dimension Stone | 1410 | 1420 | | | | | | | | | | | Poultry Processing | 2015 | | | | | | | | | | | | Pickles, Sauces, and Salad Dressings | 2035 | | | | | | | | | | | | Prepared Feeds, N.E.C | 2048 | | | | | | | | | | | | Roasted Coffee | 2095 | | | | | | | | | | | | Textile Bags | 2393 | | | | | | | | | | | | Pleating and Stitching | 2395 | | | | | | | | | | | | Hardwood Dimension and Flooring Mills | 2426 | | | | | | | | | | | | Wood Containers | 2441 | 2449 | | | | | | | | | | Missouri Economic Research and Information Center Missouri Department of Economic Development www.ded.mo.gov | | | | Economic Competitiveness Variables | | | | | | | | | |--|------|------|------------------------------------|------------------|--------------|------------------------------|----------------------|--------------------------------|------------------------|--------------------------|------------------| | Industry and Standard Industrial Classificatio | on | | Output
Specialization | Output
Growth | Productivity | Employment
Specialization | Employment
Growth | Compensation
Specialization | Compensation
Growth | Export
Specialization | Export
Growth | | Wood Pallets and Skids | 2448 | | | | | | | | | | | | Mattresses and Bedsprings | 2515 | | | | | | | | | | | | Metal Partitions and Fixtures | 2542 | | | | | | | | | | | | Furniture and Fixtures, N.E.C | 2599 | | | | | | | | | | | | Bags, Paper | 2674 | | | | | | | | | | | | Sanitary Paper Products | 2676 | | | | | | | | | | | | Envelopes | 2677 | | | | | | | | | | | | Blankbooks and Looseleaf Binders | 2782 | | | | | | | | | | | | Plate Making | 2796 | | | | | | | | | | | | Explosives | 2892 | | | | | | | | | | | | Paving Mixtures and Blocks | 2951 | | | | | | | | | | | | Asphalt Felts and Coatings | 2952 | | | | | | | | | | | | Rubber and Plastics Hose and Belting | 3052 | | | | | | | | | | | | Leather Tanning and Finishing | 3110 | | | | | | | | | | | | Personal Leather Goods | 3172 | | | | | | | | | | | | Cement, Hydraulic | 3240 | | | | | | | | | | | | Steel Wire and Related Products | 3315 | | | | | | | | | | | | Primary Nonferrous Metals, N.E.C. | 3339 | | | | | | | | | | | | Miscellaneous Fabricated Wire Products | 3495 | 3496 | | | | | | | | | | | Internal Combustion Engines, N.E.C. | 3519 | | | | | | | | | | | | Welding Apparatus | 3548 | | | | | | | | | | | | Blowers and Fans | 3564 | | | | | | | | | | | Missouri Economic Research and Information Center Missouri Department of Economic Development www.ded.mo.gov | | | | Economic Competitiveness Variables | | | | | | | | | | |---|------|------|------------------------------------|----------------|------------------|--------------|------------------------------|----------------------|--------------------------------|------------------------|--------------------------|------------------| | Industry and Standard Industrial Classification | | | Output | Specialization | Output
Growth | Productivity | Employment
Specialization | Employment
Growth | Compensation
Specialization | Compensation
Growth | Export
Specialization | Export
Growth | | Refrigeration and Heating Equipment | 3585 | | | | | | | | | | | | | Transformers | 3612 | | | | | | | | | | | | | Communications Equipment N.E.C. | 3669 | | | | | | | | | | | | | Motor Vehicles | 3711 | | | | | | | | | | | | | Truck Trailers | 3715 | | | | | | | | | | | | | Boat Building and Repairing | 3732 | | | | | | | | | | | | | Motorcycles, Bicycles, and Parts | 3750 | | | | | | | | | | | | | Sporting and Athletic Goods, N.E.C. | 3949 | | | | | | | | | | | | | Marking Devices | 3953 | | | | | | | | | | | | | Railroads and Related Services | 4010 | 4740 | | | | | | | | | | | | Water Supply and Sewerage Systems | 4940 | 4952 | | | | | | | | | | | | Commercial Sports Except Racing | 7941 | | | | | | | | | | | | | Emerging Slow Growth Cluster | | | - | + | = | - | + | = | + | = | + | = | | Ranch Fed Cattle | 0212 | | | | | | | | | | | | | Hogs, Pigs and Swine | 0213 | | | | | | | | | | | | | Oil Bearing Crops | 0116 | 0119 | | | | | | | | | | | | Cheese, Natural and Processed | 2022 | | | | | | | | | | | | | Condensed and Evaporated Milk | 2023 | | | | | | | | | | | | | Cereal Preparations | 2043 | | | | | | | | | | | | | Stationery Products | 2678 | | | | | | | | | | | | | Polishes and Sanitation Goods | 2842 | | | | | | | | | | | | Missouri Economic Research and Information Center Missouri Department of Economic Development www.ded.mo.gov | | | | Economic Competitiveness Variables | | | | | | | | | |---|------|------|------------------------------------|------------------|--------------|------------------------------|----------------------|--------------------------------|------------------------|--------------------------|------------------| | Industry and Standard Industrial Classification | | | Output
Specialization | Output
Growth | Productivity | Employment
Specialization | Employment
Growth | Compensation
Specialization | Compensation
Growth | Export
Specialization | Export
Growth | | Gum and Wood Chemicals | 2861 | | | | | | | | | | | | Shoes, Except Rubber | 3143 | 3144 | | | | | | | | | | | Leather Gloves and Mittens | 3150 | | | | | | | | | | | | Primary Aluminum | 3334 | | | | | | | | | | | | Industrial Furnaces and Ovens | 3567 | | | | | | | | | | | | Scales and Balances | 3596 | | | | | | | | | | | | Motors and Generators | 3621 | | | | | | | | | | | | Electric Housewares and Fans | 3634 | | | | | | | | | | | | Storage Batteries | 3691 | | | | | | | | | | | | Primary Batteries, Dry and Wet | 3692 | | | | | | | | | | | | Aircraft | 3721 | | | | | | | | | | | NOTE: High values denoted by ++. Above average values denoted by +. Average values denoted by =. Below average values denoted by -. Low values are denoted by -. SOURCE: IMPLAN. ANALYSIS: Missouri Economic Research and Information Center (MERIC). #### SUMMARY AND IMPLICATIONS Missouri's 82 driver industries had a sizable impact on the state's economy, accounting for 42.8% of total foreign exports, 17.7% of total output, 10.0% of total compensation and 8.3% of total employment. In addition, these driver industries paid an average annual wage per job of \$34,653, which was moderately more that the state average wage per job. In general, Missouri's driver industries were concentrated in manufacturing, extractive For example, in manufacturing Missouri had a competitive industries and agriculture. advantage in greeting card publishing, automatic merchandising machines, lumber and wood products (i.e. sawmill products, hardwood floors, wood containers/pallets, and furniture), ammunition, paper products (i.e. paper bags, paper sanitary products, envelopes, and paper), and lastly in motor vehicles, which was substantially represented (i.e. motor vehicles, boats, motorcycles, aircraft, internal combustion engines, motors and generators, fans, and heating and cooling equipment). In the extractive industries, Missouri had a competitive advantage in lead mining, clay cricks, lime and stone quarrying, paving and asphalt products, and cement. Lastly, in agriculture and food products Missouri had a competitive advantage in agricultural production products (i.e. agricultural chemicals, grass seeds, prepared feeds, feed grains, hay, cattle, hogs, and oil crops) and in manufactured food products (i.e. pet foods, malt
beverages, pasta products, poultry processing, pickles and sauces, roasted coffee, cheese and condensed milk, and cereals). It is hoped that Target Missouri 3 can affect economic development policy by providing a well conceptualized and empirically based definition of which industries are drivers of a region's economy. By using the information provided by TM3, economic development policies and resources can be directed to the most viable parts of the economy, enhancing the success of industrial targeting and cluster policies. When targeted industries are identified using political rather than empirical justifications, development agencies run the risk of investing scare resources into groups of industries that will produce little to no economic benefits. ### STATISTICAL APPENDIX #### **IDENTIFYING DRIVER INDUSTRIES** #### **Data and Methods** To identify Missouri's driver industries, a mathematical cluster analysis was used to group industries based on how economically competitive they are relative to the national average. Once grouped, multivariate analysis of variance and discriminant function analysis were used to identify unique characteristics of the clusters and to assess the internal validity of the groupings. Use of cluster and discriminant analyses follows the work of Hill and Brennan (2000), who utilized these methods to identify drivers of regional economies. Data in this analysis was taken from the Minnesota IMPLAN Group who compile crosssectional data at the national, state and county level to construct a comprehensive and accurate database at the county-level that has a consistent structure (MIG, 1999). IMPLAN is used widely by researchers in industry, government and academia. Since the data is disaggregated by county, the analysis can be replicated for any combination of counties in Missouri to approximate economic regions. Nine variables comparing the Missouri industry average to the national industry average in terms of output, employment, compensation and foreign exports were used to measure the economic competitiveness of a given industry between 1997 and 2000. Industry output represents the value of an industry's total production and was derived from U.S. Bureau of Census (Economic Census), U.S. Bureau of Economic Analysis (output estimates) and U.S. Bureau of Labor Statistics (projections) data. Industry employment includes both full-time and part-time workers and is reported as full-time equivalent jobs. Industry compensation represents total payroll costs, which include wages, salaries, benefits and non-cash compensation. Industry employment and compensation was derived from U.S. Bureau of Economic Analysis (REIS) and U.S. Bureau of Labor Statistics (ES-202) data. Industry foreign exports are demands made for goods and services by consumers and industries outside the U.S. and was derived from U.S. Bureau of Census (Economic Census) and U.S. Bureau of Economic Analysis (export estimates) data. To measure the economic competitiveness of a given industry in Missouri the data was benchmarked to the national average for that industry. To measure Missouri's economic competitiveness in a given industry relative to the national industry average in 2000, specialization in output, employment, compensation and exports were measured using location quotients. Scores greater than 1.0 indicate that Missouri is relatively more specialized in that industry relative to the national average, which indicates a comparative advantage or potential for growth. Scores less than 1.0 indicate that Missouri is relatively less specialized in that industry relative to the national average, which indicates a comparative disadvantage. The formula for a location quotient is given in equation (1), where X is the economic variable of interest, i is the industry, r the region and n the nation. (1) $$LQX_{ir} = (X_{ir}/X_r)/(X_{in}/X_n)$$ To measure Missouri's growth in a given industry relative to the national industry average between 1997 and 2000, the difference in growth rates between Missouri and the United States was calculated for output, employment, compensation and exports. Positive scores indicate the percentage of regional industry growth above the national average, meaning that the industry in Missouri is growing faster than the national industry average. Negative scores indicate the percentage of regional industry growth below the national average, meaning that the industry in Missouri is growing slower than the national industry average. The formula used to calculate the difference in growth rates is given in equation (2), where X is the economic variable of interest, i is the industry, r the region, n the nation and t is time period. (2) $$\Delta X_{ir} = (((X_{ir}^{t} - X_{ir}^{t-1})/X_{ir}^{t-1})^{*} 100) - (((X_{in}^{t} - X_{in}^{t-1})/X_{in}^{t-1})^{*} 100)$$ To measure Missouri's productivity in a given industry relative to the national industry average in 2000, the ratio of output per worker between Missouri and the United States was calculated. Scores greater than 1.0 indicate that the industry in Missouri is more productive than the national average, which indicates a comparative advantage. Scores less than 1.0 indicate that the industry in Missouri is less productive than the national average, which may indicate a comparative disadvantage. The formula used to calculate the productivity measure is given in equation (3), where O is output, E is employment, i is the industry, r the region and n the nation. (3) $$PROD_{ir} = (O_{ir}/E_{ir})/(O_{in}/E_{in})$$ Table A1 About Here Cluster analysis is the generic name for a wide variety of procedures that can be used to create a classification. These procedures start with data containing information about a sample of entities and attempts to mathematically reorganize these entities into relatively homogenous Cluster analytic techniques are used to develop a classification or typology, to groups. investigate conceptual schema for grouping entities, for hypothesis generation through data exploration or for hypothesis testing to determine if current typologies are actually present in the data. Cluster analysis was used to group 509 industries according to their similarity along nine economic competitiveness variables. Ward's hierarchical agglomerative cluster method using the squared Euclidean distance measure was employed in the analysis to group industries into clusters. Industries are combined into clusters based on a distance matrix between all possible pairs of industries (Aldenderfer & Blashfield, 1984). At the first stage of the hierarchical agglomerative method, all industries are considered separate clusters. At the second step, two of the industries are combined into a single cluster based on the selected clustering method and the distance matrix is then recomputed using this new cluster. At the third step, either a third industry is added to the cluster formed in the second stage or two other industries are merged into a second new cluster, and the distance matrix is then recomputed. At each subsequent step this process is repeated, where individual industries are added to existing clusters or two industries are merged to form a new cluster. At the final stage, all industries have been merged into one cluster. Squared Euclidean distance is used to measure the distance between clusters and industries. The formula for the squared Euclidean distance measure is given in equation (4). Here d_{j} is the distance between industries i and j, and x_{ik} is the value of the k^{th} occupational variable for the ith industry. Two industries or clusters are identical if each one is described by economic competitiveness variables with the same magnitudes, with the distance being zero. This distance measure has no upper bounds and is scale-dependent. (4) $$d_{ij} = \sqrt{\sum_{k=1}^{p} (X_{ik} - X_{jk})^{2}}$$ Ward's cluster method (Ward, 1963) is designed to optimize the minimum variance within clusters, with variance being defined using the error sum of squares (ESS). The method works by joining those industries that result in the minimum increase in the ESS, where the ESS is zero at the first step of the clustering process when each industry is its own cluster. Ward's method has a tendency to create clusters of relative equal sizes and shapes as hyperspheres. The formula for the ESS is given in equation (5), where x is the distance score of the hindustry. (5) $$ESS = X_i^2 - 1/n(\sum X_i)^2$$ Once industries have been grouped using cluster analysis, the solution was statistically validated using multivariate analysis of variance (MANOVA) and discriminant function analysis (DFA). MANOVA is a generalization of ANOVA to a situation where there is more than one dependent variable. MANOVA tests whether mean differences among groups on a combination of dependent variables are likely to have occurred by chance. In MANOVA, a new dependent variable that maximizes group differences is created from a set of dependent variables in order to separate the groups as much as possible, and then ANOVA is run on the new dependent variable. In this analysis, MANOVA is used to test if the mean differences among clusters on a combined economic competitiveness variable are larger than would be expected by chance. If so, this indicates that the clusters are statistically different from each other in terms of their scores on the combined economic competitiveness dependent variable, supporting the assertion that the clusters are distinct entities. If this condition is true, then DFA can be used to predict cluster membership by taking into account the combination of economic competitiveness variables as predictors (Tabachnick & Fidel, 1996). Discriminant function analysis (DFA) is chiefly used to predict group membership from a set of predictors. Specifically, DFA identifies the linear combination of variables that drive the classification process. This permits one to more closely
examine the meaning of the clusters from the data, rather than subjectively labeling clusters by industry names. Mathematically, there is no distinction between the two methods, where DFA is essentially MANOVA turned around (Tabachnick & Fidell, 1996). In MANOVA, the independent variables are the clusters and the dependent variables are the economic competitiveness variables, while in DFA the independent variables are the economic competitiveness variables and the dependent variables are the clusters. The linear combination of variables – the discriminant function – can be interpreted like the right side of a regression equation. The coefficients can be used to assess the degree of strength and direction the function exerts on classification, which can also be used to classify new industries. In this analysis, DFA was used to place industries into groups for the purposes of comparing and validating the cluster solution. The analysis used nine economic competitiveness variables as independent or predictor variables, and the groupings from the cluster analysis were the dependent variables. The resulting discriminant functions were used to gauge the accuracy of the cluster analysis by comparing the percent of industries correctly classified into the cluster groupings. In addition, the functions were used to describe which combinations of economic competitiveness variables drove the classification process. # **Grouping Industries Into Clusters** According to Aldenderfer and Blashfield (1984), the three main criteria for determining an appropriate cluster solution are fusion coefficients, Mojena's Stopping Rule and dendograms. Determination of the appropriate number of clusters is difficult since no single agreed upon methodology exists, so cluster determination is a subjective process that is based on these criteria. (Everitt, 1979). The results of the cluster analysis indicated a 13-cluster solution, based on the available evidence. Fusion coefficients are an index of the loss of information incurred when merging two clusters. A large loss of information – a jump in the fusion coefficients – implies that two relatively dissimilar clusters have been merged, thus the number of clusters prior to the merger is the most probable cluster solution (Aldenderfer & Blashfield, 1984). There was a significant loss of information at stage 498 and convention dictates that one takes the prior cluster stage, which indicated in a 12-cluster solution. Mojena's Stopping Rule is a method of determining clusters based on the mean and standard deviation of all fusion coefficients (Mojena, 1977). The Mojena method is a procedure by which a significant jump in the fusion coefficients can be better defined. The rule states that a group level or optimal partition of a hierarchical clustering solution was selected that satisfies the inequality given in equation (6). (6) $$\alpha_{j+1} > \mu_{\alpha} + k\sigma_{\alpha}$$ Where a is the fusion coefficient at stage i, μ is the mean of the fusion coefficients for all stages, k is a constant set at 1.25 and s is the standard deviation of the fusion coefficients for all stages (Milligan & Cooper, 1985). The Mojena value exceeded the fusion coefficient at stage 495 and taking the previous stage this indicated a 15-cluster solution. Examination of the dendogram indicated the presence of 13 to 14 clusters. Although dendograms are mainly heuristic devices, it provides an important validation of the cluster Dendograms also permit the researcher to see where cases and clusters merge solution. together to get a better understanding of the underlying structure of the data. Additionally, the cluster solutions obtained using the above mentioned cluster method and distance measure were compared to other solutions using alternative methods and measures that included average within-groups linkage using squared Euclidean distance, and centroid method using squared Euclidean distance. All three methods yielded highly similar cluster solutions, indicating that there is an inherent structure in the data. All 13 clusters and the industries they are composed of are listed in Appendix A. Table A2 About Here The 13-cluster solution was also statistically validated using a variety of methods. Results of the MANOVA found that the mean differences across all economic competitiveness variables were significantly different from each other across the 13 clusters, using the Pillais Criterion ($F_{(108,4464)}$ =32.91, p<0.000), Hotellings Trace Criterion ($F_{(108,4376)}$ =506.82, p<0.000) and Wilks Lamba ($F_{(108.3565)}$ =126.82, p<0.000) statistics. Univariate F-tests show that the nine economic competitiveness variables were significantly different between all 13 clusters at p > 10.000. Results of the DFA indicated 6 discriminant functions, which correctly classified over 90% of the industries into the groups identified in the cluster analysis. Wilks Lambda measures the proportion of the total variance in the discriminant scores not explained by differences in the groups. According to Wilks Lambda, in functions one through four most of the variance is explained by group differences, indicating that the functions are useful in classifying industries. By transforming Wilks Lambda into an approximate chi-square distribution, one can test the null hypothesis that the means of all the economic competitiveness variables across the groups are equal, which indicates that the function has limited predictive power in classifying industries. According to the results of the DFA, all six functions were statistically significant at p<0.000, indicating that they have predictive power in correctly classifying industries. Further, the first four functions accounted for over almost 100% of the variance in the discriminant scores, with the first function accounting for slightly more than 70%. ______ Table A3 About Here ______ # **Description of the Clusters** The statistically significant functions were then described according to the size and direction of the correlations between the economic competitiveness variables and the standardized canonical discriminant functions. Using a standard employed by Hill and Brennan (2000), only correlations of r > 0.40 were used in describing the functions, regardless of direction. Results of the DFA identified six discriminant functions that drove the classification process, which correctly classified 93.9% of all industries into the 13 groups derived from the cluster analysis. By examining the standardized canonical discriminant functions evaluated at the cluster means, which are interpreted similar to regression coefficients, one can identify which functions were statistically significant in classifying industries into the competitive industry clusters. Table A4 About Here The six clusters below were identified as drivers of Missouri's economy based on economic specialization relative to the national average. This resulted in 82 driver industries where Missouri had a locational competitive advantage relative to other states. Industries classified into the competitive fast growth cluster and the competitive slow growth cluster were highly specialized in output, employment, compensation and foreign exports relative to the national average (Function 2). Industries classified into the emerging hyper growth cluster had foreign exports that were growing faster than the national average (Function 1). Industries classified into the emerging fast growth cluster had output, employment and compensation that were growing faster than the national average and whose productivity per worker was below the national average (Function 3). Industries classified into the emerging moderate growth cluster and the emerging slow growth cluster were highly specialized in output, employment, compensation and foreign exports relative to the national average (Function 2). Industries classified into the U.S. average competitiveness cluster had output, employment and compensation that were growing faster than the national average and whose productivity per worker was above the national average (Function 4). Industries classified into the uncompetitive hyper growth cluster and the uncompetitive fast growth cluster had output, employment and compensation that were growing faster than the national average and whose productivity per worker was below the national average (Function 3). Industries not classified into the *uncompetitive slow growth cluster* were highly specialized in output, employment, compensation and exports relative to the national average (Function 2). Industries classified into the *non-competitive high productivity cluster* had output, employment and compensation that were growing faster than the national average and whose productivity per worker was above the national average (Function 4); while industries not classified into this cluster had output, employment and compensation that were growing faster than the national average and whose productivity per worker was below the national average (Function 3). Industries classified into the *non-competitive low productivity cluster* had output, employment and compensation that were growing faster than the national average and whose productivity per worker was below the national average (Function 3); while industries not classified into this cluster had output, employment and compensation that were growing faster than the national average and whose productivity per worker was above the national average (Function 4). | Table A5 About Here | |---------------------| | | | Table A6 About Here | | | TABLE A1 **Economic Competitiveness Variables for Missouri.** | Variable | Description | |-----------------------------|---| | Output Specialization | Output location quotient, 2000. | | Output Growth | Difference in output growth rates relative to the national average, 1997-2000. | |
Productivity | Productivity per worker relative to the national average, 2000. | | Employment Specialization | Employment location quotient, 2000. | | Employment Growth | Difference in employment growth rates relative to the national average, 1997-2000. | | Compensation Specialization | Compensation location quotient, 2000. | | Compensation Growth | Difference in compensation growth rates relative to the national average, 1997- | | Export Specialization | 2000. Foreign exports location quotient, 2000. | | | 9 | | Export Growth | Difference in foreign exports growth rates relative to the national average, 1997-2000. | NOTE: Data taken from IMPLAN. TABLE A2 Cluster Analysis Agglomeration Schedule. | Stage | Number of
Clusters | Fusion
Coefficient | Slope
Percent Change in
Fusion Coefficient | Acceleration
Percent Change in
Slope Coefficient | Mojena
Value | |-------|-----------------------|-----------------------|--|--|-----------------| | 479 | 30 | 1.6120 | 3.4660 | 6.7381 | 3.3435 | | 480 | 29 | 1.6680 | 3.4739 | 0.2298 | 3.3435 | | 481 | 28 | 1.7260 | 3.4772 | 0.0942 | 3.3435 | | 482 | 27 | 1.7880 | 3.5921 | 3.3044 | 3.3435 | | 483 | 26 | 1.8560 | 3.8031 | 5.8743 | 3.3435 | | 484 | 25 | 1.9290 | 3.9332 | 3.4198 | 3.3435 | | 485 | 24 | 2.0100 | 4.1991 | 6.7598 | 3.3435 | | 486 | 23 | 2.0910 | 4.0299 | -4.0299 | 3.3435 | | 487 | 22 | 2.2100 | 5.6911 | 41.2225 | 3.3435 | | 488 | 21 | 2.3340 | 5.6109 | -1.4092 | 3.3435 | | 489 | 20 | 2.4770 | 6.1268 | 9.1958 | 3.3435 | | 490 | 19 | 2.6250 | 5.9750 | -2.4785 | 3.3435 | | 491 | 18 | 2.7730 | 5.6381 | -5.6381 | 3.3435 | | 492 | 17 | 2.9290 | 5.6257 | -0.2203 | 3.3435 | | 493 | 16 | 3.1050 | 6.0089 | 6.8116 | 3.3435 | | 494 | 15 | 3.3210 | 6.9565 | 15.7708 | 3.3435 | | 495 | 14 | 3.5730 | 7.5881 | 9.0786 | 3.3435 | | 496 | 13 | 3.8440 | 7.5847 | -0.0450 | 3.3435 | | 497 | 12 | 4.1610 | 8.2466 | 8.7276 | 3.3435 | | 498 | 11 | 4.7270 | 13.6025 | 64.9464 | 3.3435 | | 499 | 10 | 5.3210 | 12.5661 | -7.6191 | 3.3435 | | 500 | 9 | 5.9210 | 11.2761 | -10.2660 | 3.3435 | | 501 | 8 | 6.5940 | 11.3663 | 0.8003 | 3.3435 | | 502 | 7 | 7.7310 | 17.2429 | 51.7021 | 3.3435 | | 503 | 6 | 8.9170 | 15.3408 | -11.0312 | 3.3435 | | 504 | 5 | 10.6100 | 18.9862 | 23.7625 | 3.3435 | | 505 | 4 | 12.5090 | 17.8982 | -5.7305 | 3.3435 | | 506 | 3 | 16.1170 | 28.8432 | 61.1515 | 3.3435 | | 507 | 2 | 20.0130 | 24.1732 | -16.1910 | 3.3435 | | 508 | 1 | 36.8940 | 84.3502 | 248.9404 | 3.3435 | NOTE: Cluster analysis using Ward's Method and squared Euclidean distance. TABLE A3 Discriminant Function Analysis Diagnostics. | Discriminant Function | Wilks
Lamba | Chi-Square | Percent
Variance
Explained | Correlation
Coefficient | |---|-----------------|-------------|----------------------------------|-----------------------------------| | 1: Export Growth Export Growth (fast) | 0.000 | 5706.86*** | 71.10 | 0.961 | | Full Specialization Compensation Specialization Output Specialization (high Export Specialization (high Employment Specialization |)
) | 3522.82 *** | 20.00 | 0.895
0.872
0.781
0.665 | | 3: Full Growth - Low Productivity Employment Growth (fast) Compensation Growth (fast) Output Growth (fast) Productivity (low) | 0.020
t) | 1954.40 *** | 4.90 | 0.722
0.580
0.531
-0.459 | | 4: Full Growth - High Productivity Productivity (high) Employment Growth (fast) Compensation Growth (fast) Output Growth (fast) | 0.127 | 1026.56 *** | 3.70 | 0.796
0.576
0.502
0.462 | | 5: Employment Specialization
Employment Specialization | 0.657
(high) | 208.74 *** | 0.20 | 0.603 | | 6: Export Specialization Export Specialization (high | 0.796 | 113.52 *** | 0.10 | 0.508 | NOTE: Correlations between occupational variables and the standardized canonical discriminant functions. * Significant at the 90% confidence level. ** Significant at the 95% confidence level. ^{***} Significant at the 99.9% confidence level. TABLE A4 Classification of Industries by Cluster and Discriminant Function Analyses. | | Predicted Clusters Using Discriminant Function Analysis | | | | | | | | | | | | | |---|---|----------------------------|--------------------------|-------------------------|-----------------------------|-------------------------|---------------------------|-------------------------------|------------------------------|------------------------------|----------------------------|--------------------------------------|-------------------------------------| | Original Clusters
Using Cluster Analysis | Competitive
Fast Growth | Competitive
Slow Growth | Emerging
Hyper Growth | Emerging
Fast Growth | Emerging
Moderate Growth | Emerging
Slow Growth | US Avg
Competitiveness | Uncompetitive
Hyper Growth | Uncompetitive
Fast Growth | Uncompetitive
Slow Growth | Uncompetitive
Declining | Non-Competitive
High Productivity | Non-Competitive
Low Productivity | | Competitive Fast Growth | 100.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Competitive Slow Growth | 0.0 | 100.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Emerging Hyper Growth | 0.0 | 0.0 | 100.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Emerging Fast Growth | 0.0 | 0.0 | 0.0 | 100.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Emerging Moderate Growth | 0.0 | 0.0 | 0.0 | 0.0 | 97.8 | 2.2 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Emerging Slow Growth | 0.0 | 0.0 | 0.0 | 0.0 | 5.3 | 94.7 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | US Avg Competitiveness | 0.0 | 0.0 | 0.0 | 0.0 | 2.6 | 0.0 | 90.5 | 0.0 | 0.0 | 5.8 | 1.1 | 0.0 | 0.0 | | Uncompetitive Hyper Growth | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Uncompetitive Fast Growth | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Uncompetitive Slow Growth | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.8 | 0.0 | 0.8 | 97.6 | 0.8 | 0.0 | 0.0 | | Uncompetitive Declining | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 2.1 | 0.0 | 0.0 | 4.3 | 85.1 | 0.0 | 8.5 | | Non-Competitive High Productivity | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 0.0 | | Non-Competitive Low Productivity | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 1.9 | 0.0 | 0.0 | 0.0 | 98.1 | NOTE: Percentage of industries classified in each cluster. Discriminant function analysis correctly classified 93.9% of industries into the original 13 clusters. **TABLE A5** Association Between Clusters and Discriminant Functions. | | | | Discriminan | t Functions | | | |-----------------------------------|------------------------------|------------------------------------|--|---|---|--------------------------------------| | Industry Clusters | Function 1:
Export Growth | Function 2:
Full Specialization | Function 3:
Full Growth
Low Productivity | Function 4:
Full Growth
High Productivity | Function 5:
Employment
Specialization | Function 6:
Export Specialization | | Competitive Fast Growth | -0.28 | 2.65*** | -0.20 | -0.48 | -0.54 | -0.26 | | Competitive Slow Growth | -0.31 | 2.65*** | -0.56 | -0.48 | -0.12 | -0.32 | | Emerging Hyper Growth | 2.67*** | -0.36 | -0.33 | -0.34 | -0.33 | -0.33 | | Emerging Fast Growth | -0.54 | 0.99 | 1.71* | 1.14 | -0.95 | -0.85 | | Emerging Moderate Growth | -0.58 | 2.53** | -0.66 | 0.32 | -0.19 | 0.02 | | Emerging Slow Growth | -0.37 | 2.59*** | -0.64 | -0.35 | 0.26 | -0.34 | | US Average Competitiveness | -0.44 | -0.80 | -1.40 | 1.89* | 0.26 | -0.94 | | Uncompetitive Hyper Growth | -0.77 | -0.39 | 2.21** | 1.15 | -0.33 | -0.48 | | Uncompetitive Fast Growth | -0.35 | -1.28 | 1.91* | 1.34 | -0.46 | -0.11 | | Uncompetitive Slow Growth | -0.16 | -2.44** | 0.07 | 1.18 | 0.09 | 0.70 | | Uncompetitive Declining | -0.45 | -1.40 | -1.42 | -0.75 | 0.64 | 0.89 | | Non-Competitive High Productivity | 0.07 | -0.52 | -1.76* | 2.14** | -0.09 | 0.17 | | Non-Competitive Low Productivity | -0.12 | -0.97 | 1.94* | -1.76* | 0.18 | 0.22 | NOTE: z-scores of the canonical discriminant functions evaluated at the cluster means. ^{*} Significant at the 90% confidence level. ** Significant at the 95% confidence level. *** Significant at the 99.9% confidence level. **TABLE A6** Industry Clusters in Missouri | | | Economic Competitiveness Variables | | | | | | | | | | | |---|-------|------------------------------------|------------------|--------------|------------------------------|----------------------|--------------------------------|------------------------|--------------------------|------------------|--|--| | Industry and Standard Industrial Classifica | ation | Output
Specialization | Output
Growth | Productivity | Employment
Specialization | Employment
Growth | Compensation
Specialization | Compensation
Growth | Export
Specialization | Export
Growth | | | | Competitive Fast Growth Cluster | | ++ | + | + | ++ | ++ | ++ | ++ | ++ | + | | | | Lead and Zinc Ores | 1030 | | | | | | | | | | | | | Greeting Card Publishing | 2770 | | | | | | | | | | | | | Agricultural Chemicals, N.E.C | 2879 | | | | | | | | | | | | | Small Arms Ammunition | 3482 | | | | | | | | | | | | | Lead and Zinc Ores | 1030 | | | | | | | | | | | | | Competitive Slow Growth Cluster | | ++ | = | = | ++ | = | ++ | = | ++ | = | | | | Grass Seeds | 0139 | | | | | | | | | | | | | Dog, Cat, and Other Pet Food | 2047 | | | | | | | | | | | | | Malt
Beverages | 2082 | | | | | | | | | | | | | Macaroni and Spaghetti | 2098 | | | | | | | | | | | | | Special Product Sawmills, N.E.C | 2429 | | | | | | | | | | | | | Footwear Cut Stock | 3130 | | | | | | | | | | | | | Clay Refractories | 3255 | | | | | | | | | | | | | Lime | 3274 | | | | | | | | | | | | | Automatic Merchandising Machine | 3581 | | | | | | | | | | | | | | | | Economic Competitiveness Variables | | | | | | | | | | | | |---|------|------|------------------------------------|------------------|--------------|------------------------------|----------------------|--------------------------------|------------------------|--------------------------|------------------|--|--|--| | Industry and Standard Industrial Classification | | | Output
Specialization | Output
Growth | Productivity | Employment
Specialization | Employment
Growth | Compensation
Specialization | Compensation
Growth | Export
Specialization | Export
Growth | | | | | Emerging Hyper Growth Cluster | | | + | ++ | - | + | ++ | + | ++ | + | ++ | | | | | Glass Containers | 3221 | | | | | | | | | | | | | | | Emerging Fast Growth Cluster | | | + | ++ | + | + | ++ | + | ++ | + | ++ | | | | | Soybean Oil Mills | 2075 | | | | | | | | | | | | | | | Ammunition, Except For Small Arms, N.E.C. | 3483 | | | | | | | | | | | | | | | Machine Tools, Metal Forming Types | 3542 | | | | | | | | | | | | | | | Food Products Machinery | 3556 | | | | | | | | | | | | | | | Emerging Moderate Growth Cluster | | | + | = | = | + | = | + | = | + | = | | | | | Feed Grains | 0110 | | | | | | | | | | | | | | | Hay and Pasture | 0110 | | | | | | | | | | | | | | | Dimension Stone | 1410 | 1420 | | | | | | | | | | | | | | Poultry Processing | 2015 | | | | | | | | | | | | | | | Pickles, Sauces, and Salad Dressings | 2035 | | | | | | | | | | | | | | | Prepared Feeds, N.E.C | 2048 | | | | | | | | | | | | | | | Roasted Coffee | 2095 | | | | | | | | | | | | | | | Textile Bags | 2393 | | | | | | | | | | | | | | | Pleating and Stitching | 2395 | | | | | | | | | | | | | | | Hardwood Dimension and Flooring Mills | 2426 | | | | | | | | | | | | | | | Wood Containers | 2441 | 2449 | | | | | | | | | | | | | Missouri Economic Research and Information Center Missouri Department of Economic Development www.ded.mo.gov Missouri Economic Research and Information Center Missouri Department of Economic Development www.ded.mo.gov | | | | | | Ed | conon | nic Com | petitive | ness Va | ariables | 3 | | |---|------|------|--------------------------|--------|--------|--------------|------------------------------|----------------------|--------------------------------|------------------------|--------------------------|------------------| | Industry and Standard Industrial Classification | | | Output
Specialization | Output | Growth | Productivity | Employment
Specialization | Employment
Growth | Compensation
Specialization | Compensation
Growth | Export
Specialization | Export
Growth | | Refrigeration and Heating Equipment | 3585 | | | | | | | | | | | | | Transformers | 3612 | | | | | | | | | | | | | Communications Equipment N.E.C. | 3669 | | | | | | | | | | | | | Motor Vehicles | 3711 | | | | | | | | | | | | | Truck Trailers | 3715 | | | | | | | | | | | | | Boat Building and Repairing | 3732 | | | | | | | | | | | | | Motorcycles, Bicycles, and Parts | 3750 | | | | | | | | | | | | | Sporting and Athletic Goods, N.E.C. | 3949 | | | | | | | | | | | | | Marking Devices | 3953 | | | | | | | | | | | | | Railroads and Related Services | 4010 | 4740 | | | | | | | | | | | | Water Supply and Sewerage Systems | 4940 | 4952 | | | | | | | | | | | | Commercial Sports Except Racing | 7941 | | | | | | | | | | | | | Emerging Slow Growth Cluster | | | + | = | = | - | + | = | + | = | + | = | | Ranch Fed Cattle | 0212 | | | | | | | | | | | | | Hogs, Pigs and Swine | 0213 | | | | | | | | | | | | | Oil Bearing Crops | 0116 | 0119 | | | | | | | | | | | | Cheese, Natural and Processed | 2022 | | | | | | | | | | | | | Condensed and Evaporated Milk | 2023 | | | | | | | | | | | | | Cereal Preparations | 2043 | | | | | | | | | | | | | Stationery Products | 2678 | | | | | | | | | | | | | Polishes and Sanitation Goods | 2842 | | | | | | | | | | | | Missouri Economic Research and Information Center Missouri Department of Economic Development www.ded.mo.gov Missouri Economic Research and Information Center Missouri Department of Economic Development www.ded.mo.gov | | Economic Competitivenes | | | | | | | | | | ness Variables | | | | | | |---|-------------------------|------|------|--------|----------------|------------------|--------------|------------------------------|----------------------|--------------------------------|------------------------|--------------------------|------------------|--|--|--| | Industry and Standard Industrial Classification | | | | Output | Specialization | Output
Growth | Productivity | Employment
Specialization | Employment
Growth | Compensation
Specialization | Compensation
Growth | Export
Specialization | Export
Growth | | | | | New Utility Structures | 1500 | | | | | | | | | | | | | | | | | New Highways and Streets | 1500 | | | | | | | | | | | | | | | | | New Government Facilities | 1500 | | | | | | | | | | | | | | | | | Maintenance and Repair, Residential | 1500 | | | | | | | | | | | | | | | | | Maintenance and Repair Other Facilities | 1500 | | | | | | | | | | | | | | | | | Meat Packing Plants | 2011 | | | | | | | | | | | | | | | | | Sausages and Other Prepared Meats | 2013 | | | | | | | | | | | | | | | | | Ice Cream and Frozen Desserts | 2024 | | | | | | | | | | | | | | | | | Frozen Specialties | 2038 | | | | | | | | | | | | | | | | | Flour and Other Grain Mill Products | 2041 | | | | | | | | | | | | | | | | | Bread, Cake, and Related Products | 2051 | 2053 | | | | | | | | | | | | | | | | Confectionery Products | 2064 | | | | | | | | | | | | | | | | | Shortening and Cooking Oils | 2079 | | | | | | | | | | | | | | | | | Distilled Liquor, Except Brandy | 2085 | | | | | | | | | | | | | | | | | Bottled and Canned Soft Drinks & Water | 2086 | | | | | | | | | | | | | | | | | Flavoring Extracts and Syrups, N.E.C. | 2087 | | | | | | | | | | | | | | | | | Potato Chips & Similar Snacks | 2096 | | | | | | | | | | | | | | | | | Manufactured Ice | 2097 | | | | | | | | | | | | | | | | | Food Preparations, N.E.C | 2099 | | | | | | | | | | | | | | | | | Apparel Made From Purchased Materials | 2310 | 2320 | 2330 | | | | | | | | | | | | | | | Curtains and Draperies | 2391 | | | | | | | | | | | | | | | | | Canvas Products | 2394 | | | | | | | | | | | | | | | | | Automotive and Apparel Trimmings | 2396 | | | | | | | | | | | | | | | | Missouri Economic Research and Information Center Missouri Department of Economic Development www.ded.mo.gov | | | Economic Competitiveness Variables | | | | | | | | | |---|------|------------------------------------|------------------|--------------|------------------------------|----------------------|--------------------------------|------------------------|--------------------------|------------------| | Industry and Standard Industrial Classificati | ion | Output
Specialization | Output
Growth | Productivity | Employment
Specialization | Employment
Growth | Compensation
Specialization | Compensation
Growth | Export
Specialization | Export
Growth | | Sawmills and Planing Mills, General | 2421 | | | | | | | | | | | Wood Kitchen Cabinets | 2434 | | | | | | | | | | | Structural Wood Members, N.E.C | 2439 | | | | | | | | | | | Wood Preserving | 2491 | | | | | | | | | | | Wood Products, N.E.C | 2499 | | | | | | | | | | | Wood Household Furniture | 2511 | | | | | | | | | | | Upholstered Household Furniture | 2512 | | | | | | | | | | | Public Building Furniture | 2530 | | | | | | | | | | | Wood Partitions and Fixtures | 2541 | | | | | | | | | | | Paperboard Containers and Boxes | 2650 | | | | | | | | | | | Paper Coated & Laminated Packaging | 2671 | | | | | | | | | | | Bags, Plastic | 2673 | | | | | | | | | | | Die-cut Paper and Board | 2675 | | | | | | | | | | | Newspapers | 2710 | | | | | | | | | | | Book Publishing | 2731 | | | | | | | | | | | Book Printing | 2732 | | | | | | | | | | | Miscellaneous Publishing | 2740 | | | | | | | | | | | Commercial Printing | 2750 | | | | | | | | | | | Manifold Business Forms | 2760 | | | | | | | | | | | Bookbinding & Related | 2789 | | | | | | | | | | | Typesetting | 2791 | | | | | | | | | | | Drugs | 2830 | | | | | | | | | | | Soap and Other Detergents | 2841 | | | | | | | | | | | | | | ompetitiveness Variables | | | | | | | | | |---|------|------|--------------------------|--------|--------------|------------------------------|----------------------|--------------------------------|------------------------|--------------------------|------------------| | Industry and Standard Industrial Classification | , | | Output | Output | Productivity | Employment
Specialization | Employment
Growth | Compensation
Specialization | Compensation
Growth | Export
Specialization | Export
Growth | | Metal Barrels, Drums and Pails | 3412 | | | | | | | | | | | | Hand Saws and Saw Blades | 3425 | | | | | | | | | | | | Fabricated Structural Metal | 3441 | | | | | | | | | | | | Metal Doors, Sash, and Trim | 3442 | | | | | | | | | | | | Fabricated Plate Work (Boiler Shops) | 3443 | | | | | | | | | | | | Sheet Metal Work | 3444 | | | | | | | | | | | | Architectural Metal Work | 3446 | | | | | | | | | | | | Prefabricated Metal Buildings | 3448 | | | | | | | | | | | | Screw Machine Products and Bolts, Etc. | 3450 | | | | | | | | | | | | Nonferrous Forgings | 3463 | | | | | | | | | | | | Metal Stampings, N.E.C. | 3469 | | | | | | | | | | | |
Plating and Polishing | 3471 | | | | | | | | | | | | Metal Coating and Allied Services | 3479 | | | | | | | | | | | | Industrial and Fluid Valves | 3491 | 3492 | | | | | | | | | | | Pipe, Valves, and Pipe Fittings | 3494 | 3498 | | | | | | | | | | | Farm Machinery and Equipment | 3523 | | | | | | | | | | | | Mining Machinery, Except Oil Field | 3532 | | | | | | | | | | | | Conveyors and Conveying Equipment | 3535 | | | | | | | | | | | | Machine Tools, Metal Cutting Types | 3541 | | | | | | | | | | | | Special Dies and Tools and Accessories | 3544 | 3545 | | | | | | | | | | | Woodworking Machinery | 3553 | | | | | | | | | | | | Printing Trades Machinery | 3555 | | | | | | | | | | | | General Industrial Machinery, N.E.C | 3569 | | | | | | | | | | | | | | | | E | conon | nic Com | petitive | ness Va | ariables | 3 | | |---|------|------|--------------------------|------------------|--------------|------------------------------|----------------------|--------------------------------|------------------------|--------------------------|------------------| | Industry and Standard Industrial Classification | | | Output
Specialization | Output
Growth | Productivity | Employment
Specialization | Employment
Growth | Compensation
Specialization | Compensation
Growth | Export
Specialization | Export
Growth | | Measuring and Dispensing Pumps | 3586 | | | | | | | | | | | | Service Industry Machines, N.E.C. | 3589 | | | | | | | | | | | | Carburetors, Pistons, Rings, Valves | 3592 | | | | | | | | | | | | Switchgear and Switchboard Apparatus | 3613 | | | | | | | | | | | | Electrical Industrial Apparatus, N.E.C. | 3629 | | | | | | | | | | | | Electric Lamps | 3641 | | | | | | | | | | | | Wiring Devices | 3643 | 3644 | | | | | | | | | | | Lighting Fixtures and Equipment | 3645 | 3646 | | | | | | | | | | | Electronic Components, N.E.C. | 3675 | 3676 | | | | | | | | | | | Truck and Bus Bodies | 3713 | | | | | | | | | | | | Motor Vehicle Parts and Accessories | 3714 | | | | | | | | | | | | Railroad Equipment | 3740 | | | | | | | | | | | | Transportation Equipment, N.E.C | 3799 | | | | | | | | | | | | Laboratory Apparatus & Furniture | 3821 | | | | | | | | | | | | Automatic Temperature Controls | 3822 | | | | | | | | | | | | Surgical and Medical Instrument | 3841 | | | | | | | | | | | | Games, Toys, and Childrens Vehicles | 3944 | | | | | | | | | | | | Pens and Mechanical Pencils | 3951 | | | | | | | | | | | | Lead Pencils and Art Goods | 3952 | | | | | | | | | | | | Signs and Advertising Displays | 3993 | | | | | | | | | | | | Burial Caskets and Vaults | 3995 | | | | | | | | | | | | Manufacturing Industries, N.E.C. | 3999 | | | | | | | | | | | | Local, Interurban Passenger Transit | 4100 | | | | | | | | | | | | | | | | Economic Competitiveness Variables | | | | | | | | | |---|------|------|------|------------------------------------|------------------|--------------|------------------------------|----------------------|--------------------------------|------------------------|--------------------------|------------------| | Industry and Standard Industrial Classification | | | | Output
Specialization | Output
Growth | Productivity | Employment
Specialization | Employment
Growth | Compensation
Specialization | Compensation
Growth | Export
Specialization | Export
Growth | | Motor Freight Transport and Warehousing | 4200 | | | | | | | | | | | | | Air Transportation | 4500 | | | | | | | | | | | | | Arrangement Of Passenger Transportation | 4720 | | | | | | | | | | | | | Transportation Services | 4730 | 4783 | | | | | | | | | | | | Communications, Except Radio and TV | 4810 | 4820 | 4840 | | | | | | | | | | | Radio and TV Broadcasting | 4830 | | | | | | | | | | | | | Electric Services | 4910 | | | | | | | | | | | | | Gas Production and Distribution | 4920 | | | | | | | | | | | | | Sanitary Services and Steam Supply | 4953 | 4959 | 4960 | | | | | | | | | | | Wholesale Trade | 5000 | 5100 | | | | | | | | | | | | Building Materials & Gardening | 5200 | | | | | | | | | | | | | General Merchandise Stores | 5300 | | | | | | | | | | | | | Food Stores | 5400 | | | | | | | | | | | | | Automotive Dealers & Service Stations | 5500 | | | | | | | | | | | | | Apparel & Accessory Stores | 5600 | | | | | | | | | | | | | Furniture & Home Furnishings Stores | 5700 | | | | | | | | | | | | | Eating & Drinking | 5800 | | | | | | | | | | | | | Miscellaneous Retail | 5900 | | | | | | | | | | | | | Banking | 6000 | | | | | | | | | | | | | Credit Agencies | 6100 | 6710 | 6720 | | | | | | | | | | | Security and Commodity Brokers | 6200 | | | | | | | | | | | | | Insurance Carriers | 6300 | | | | | | | | | | | | | Insurance Agents and Brokers | 6400 | | | | | | | | | | | | | | | | Economic Competitiveness Variables | | | | | | | | | |---|------|------|------------------------------------|------------------|--------------|------------------------------|----------------------|--------------------------------|------------------------|--------------------------|------------------| | Industry and Standard Industrial Classification | 1 | | Output
Specialization | Output
Growth | Productivity | Employment
Specialization | Employment
Growth | Compensation
Specialization | Compensation
Growth | Export
Specialization | Export
Growth | | Real Estate | 6500 | | | | | | | | | | | | Hotels and Lodging Places | 7000 | | | | | | | | | | | | Laundry, Cleaning and Shoe Repair | 7210 | 7250 | | | | | | | | | | | Portrait and Photographic Studios | 7220 | | | | | | | | | | | | Beauty and Barber Shops | 7230 | 7240 | | | | | | | | | | | Funeral Service and Crematories | 7260 | | | | | | | | | | | | Miscellaneous Personal Services | 7290 | | | | | | | | | | | | Advertising | 7310 | | | | | | | | | | | | Other Business Services | 7320 | 7331 | | | | | | | | | | | Photofinishing, Commercial Photography | 7334 | 7335 | | | | | | | | | | | Services To Buildings | 7340 | | | | | | | | | | | | Equipment Rental and Leasing | 7350 | | | | | | | | | | | | Personnel Supply Services | 7360 | | | | | | | | | | | | Computer and Data Processing Services | 7370 | | | | | | | | | | | | Detective and Protective Services | 7381 | 7382 | | | | | | | | | | | Automobile Rental and Leasing | 7510 | | | | | | | | | | | | Automobile Parking and Car Wash | 7520 | 7542 | | | | | | | | | | | Automobile Repair and Services | 7530 | 7549 | | | | | | | | | | | Electrical Repair Service | 7620 | | | | | | | | | | | | Watch, Clock, Jewelry and Furniture Repair | 7630 | 7640 | | | | | | | | | | | Miscellaneous Repair Shops | 7690 | | | | | | | | | | | | Theatrical Producers, Bands Etc. | 7920 | | | | | | | | | | | | Bowling Alleys and Pool Halls | 7930 | | | | | | | | | | | | | | | | Economic Competitiveness Variables | | | | | | | | | |---|------|------|------|------------------------------------|------------------|--------------|------------------------------|----------------------|--------------------------------|------------------------|--------------------------|------------------| | Industry and Standard Industrial Classification | | | | Output
Specialization | Output
Growth | Productivity | Employment
Specialization | Employment
Growth | Compensation
Specialization | Compensation
Growth | Export
Specialization | Export
Growth | | Amusement and Recreation Services, N.E.C. | 7910 | 7990 | | | | | | | | | | | | Membership Sports and Recreation Clubs | 7997 | | | | | | | | | | | | | Doctors and Dentists | 8010 | 8020 | | | | | | | | | | | | Nursing and Protective Care | 8050 | | | | | | | | | | | | | Hospitals | 8060 | | | | | | | | | | | | | Other Medical and Health Services | 8070 | | | | | | | | | | | | | Legal Services | 8110 | | | | | | | | | | | | | Colleges, Universities, Schools | 8220 | | | | | | | | | | | | | Other Educational Services | 8230 | 8240 | 8290 | | | | | | | | | | | Job Trainings & Related Services | 8330 | | | | | | | | | | | | | Child Day Care Services | 8350 | | | | | | | | | | | | | Social Services, N.E.C. | 8320 | 8390 | | | | | | | | | | | | Residential Care | 8360 | | | | | | | | | | | | | Other Nonprofit Organizations | 8400 | 8650 | 8690 | | | | | | | | | | | Business Associations | 8610 | 8620 | | | | | | | | | | | | Labor and Civic Organizations | 8630 | 8640 | | | | | | | | | | | | Engineering, Architectural Services | 8710 | | | | | | | | | | | | | Accounting, Auditing and Bookkeeping | 8720 | 8990 | | | | | | | | | | | | Dairy Farm Products | 0240 | | | | | | | | | | | | | | | Economic Competitiveness Variables | | | | | | | | | |---|------|------------------------------------|------------------|--------------|------------------------------|----------------------|--------------------------------|------------------------|--------------------------|------------------| | Industry and Standard Industrial Classificati | on | Output
Specialization | Output
Growth | Productivity | Employment
Specialization | Employment
Growth | Compensation
Specialization | Compensation
Growth | Export
Specialization | Export
Growth | | Uncompetitive Hyper Growth Cluster | | - | ++ | - | - | ++ | | ++ | | ++ | | Steel Springs, Except Wire | 3493 | | | | | | | | | | | Lawn and Garden Equipment | 3524 | | | | | | | | | | | Uncompetitive Fast Growth Cluster | | - | ++ | = | | ++ | | ++ | | ++ | | Carpets and Rugs | 2270 | | | | | | | | | | | Coated Fabrics, Not Rubberized | 2295 | | | | | | | | | | | Fabricated Textile Products, N.E.C. | 2399 | | | | | | | | | | | Metal Household Furniture | 2514 | | | | | | | | | | | Converted Paper Products, N.E.C | 2679 | | | | | | | | | | | Petroleum and Coal Products, N.E.C. | 2999 | | | | | | | | | | | Luggage | 3160 | | | |
| | | | | | | Nonferrous Rolling and Drawing, N.E.C. | 3356 | | | | | | | | | | | Fluid Power Cylinders & Actuators | 3593 | | | | | | | | | | | Fluid Power Pumps & Motors | 3594 | | | | | | | | | | | Analytical Instruments | 3826 | | | | | | | | | | | | | | Economic Competitiveness Variables | | | | | | | | | | |---|------|------|------------------------------------|--------------------------|------------------|--------------|------------------------------|----------------------|--------------------------------|------------------------|--------------------------|------------------| | Industry and Standard Industrial Classification | 1 | | | Output
Specialization | Output
Growth | Productivity | Employment
Specialization | Employment
Growth | Compensation
Specialization | Compensation
Growth | Export
Specialization | Export
Growth | | Uncompetitive Slow Growth Cluster | | | | | = | = | | = | | = | | = | | Tobacco | 0132 | | | | | | | | | | | | | Fruits | 0170 | | | | | | | | | | | | | Vegetables | 0160 | 0134 | | | | | | | | | | | | Miscellaneous Crops | 0119 | | | | | | | | | | | | | Greenhouse and Nursery Products | 0182 | | | | | | | | | | | | | Agricultural, Forestry, Fishery Services | 0700 | | | | | | | | | | | | | Iron Ores | 1010 | | | | | | | | | | | | | Coal Mining | 1200 | | | | | | | | | | | | | Sand and Gravel | 1440 | | | | | | | | | | | | | Clay, Ceramic, Refractory Minerals, N.E.C. | 1450 | | | | | | | | | | | | | New Mineral Extraction Facilities | 1500 | | | | | | | | | | | | | Creamery Butter | 2021 | | | | | | | | | | | | | Fluid Milk | 2026 | | | | | | | | | | | | | Canned Specialties | 2032 | | | | | | | | | | | | | Canned Fruits and Vegetables | 2033 | | | | | | | | | | | | | Dehydrated Food Products | 2034 | | | | | | | | | | | | | Frozen Fruits, Juices and Vegetables | 2037 | | | | | | | | | | | | | Cookies and Crackers | 2052 | | | | | | | | | | | | | Wines, Brandy, and Brandy Spirits | 2084 | | | | | | | | | | | | | Prepared Fresh Or Frozen Fish Or Seafood | 2092 | | | | | | | | | | | | | Broadwoven Fabric Mills and Finishing | 2210 | 2220 | 2230 | | | | | | | | | | | | | | Economic Competitiveness Variables | | | | | | | | | |---|------|------|------------------------------------|------------------|--------------|------------------------------|----------------------|--------------------------------|------------------------|--------------------------|------------------| | Industry and Standard Industrial Classification | 1 | | Output
Specialization | Output
Growth | Productivity | Employment
Specialization | Employment
Growth | Compensation
Specialization | Compensation
Growth | Export
Specialization | Export
Growth | | Narrow Fabric Mills | 2240 | | | | | | | | | | | | Knit Outerwear Mills | 2253 | | | | | | | | | | | | Yarn Mills and Finishing Of Textiles, N.E.C. | 2269 | 2281 | | | | | | | | | | | Textile Goods, N.E.C | 2299 | | | | | | | | | | | | Logging Camps and Logging Contractors | 2410 | | | | | | | | | | | | Millwork | 2431 | | | | | | | | | | | | Veneer and Plywood | 2435 | 2436 | | | | | | | | | | | Mobile Homes | 2451 | | | | | | | | | | | | Prefabricated Wood Buildings | 2452 | | | | | | | | | | | | Reconstituted Wood Products | 2493 | | | | | | | | | | | | Household Furniture, N.E.C | 2519 | | | | | | | | | | | | Wood Office Furniture | 2521 | | | | | | | | | | | | Blinds, Shades, and Drapery Hardware | 2591 | | | | | | | | | | | | Pulp Mills | 2610 | | | | | | | | | | | | Paper Mills, Except Building Paper | 2620 | | | | | | | | | | | | Paperboard Mills | 2630 | | | | | | | | | | | | Periodicals | 2720 | | | | | | | | | | | | Industrial Gases | 2813 | | | | | | | | | | | | Inorganic Pigments | 2816 | | | | | | | | | | | | Inorganic Chemicals Nec. | 2819 | | | | | | | | | | | | Plastics Materials and Resins | 2821 | | | | | | | | | | | | Synthetic Rubber | 2822 | | | | | | | | | | | | Surface Active Agents | 2843 | | | | | | | | | | | | | | | E | conon | nic Com | petitive | ness Va | ariables | 5 | | |---|------|--------------------------|------------------|--------------|------------------------------|----------------------|--------------------------------|------------------------|--------------------------|------------------| | Industry and Standard Industrial Classifica | tion | Output
Specialization | Output
Growth | Productivity | Employment
Specialization | Employment
Growth | Compensation
Specialization | Compensation
Growth | Export
Specialization | Export
Growth | | Toilet Preparations | 2844 | | | | | | | | | | | Tires and Inner Tubes | 3010 | | | | | | | | | | | Rubber and Plastics Footwear | 3020 | | | | | | | | | | | Brick and Structural Clay Tile | 3251 | | | | | | | | | | | Ceramic Wall and Floor Tile | 3253 | | | | | | | | | | | Structural Clay Products, N.E.C | 3259 | | | | | | | | | | | Fine Earthenware Food Utensils | 3263 | | | | | | | | | | | Porcelain Electrical Supplies | 3264 | | | | | | | | | | | Pottery Products, N.E.C | 3269 | | | | | | | | | | | Cut Stone and Stone Products | 3280 | | | | | | | | | | | Abrasive Products | 3291 | | | | | | | | | | | Mineral Wool | 3296 | | | | | | | | | | | Nonclay Refractories | 3297 | | | | | | | | | | | Blast Furnaces and Steel Mills | 3312 | | | | | | | | | | | Cold Finishing Of Steel Shapes | 3316 | | | | | | | | | | | Iron and Steel Foundries | 3320 | | | | | | | | | | | Primary Copper | 3331 | | | | | | | | | | | Nonferrous Castings, N.E.C. | 3369 | | | | | | | | | | | Hand and Edge Tools, N.E.C. | 3423 | | | | | | | | | | | Metal Sanitary Ware | 3431 | | | | | | | | | | | Plumbing Fixture Fittings and Trim | 3432 | | | | | | | | | | | Heating Equipment, Except Electric | 3433 | | | | | | | | | | | Miscellaneous Metal Work | 3449 | | | | | | | | | | | | | | E | conon | nic Com | petitive | ness Va | ariables | ; | | | |---|------|------|--------------------------|------------------|--------------|------------------------------|----------------------|--------------------------------|------------------------|--------------------------|------------------| | Industry and Standard Industrial Classification | n | | Output
Specialization | Output
Growth | Productivity | Employment
Specialization | Employment
Growth | Compensation
Specialization | Compensation
Growth | Export
Specialization | Export
Growth | | Relays & Industrial Controls | 3625 | | | | | | | | | | | | Household Vacuum Cleaners | 3635 | | | | | | | | | | | | Phonograph Records and Tape | 3652 | | | | | | | | | | | | Radio and Tv Communication Equipment | 3663 | | | | | | | | | | | | Printed Circuit Boards | 3672 | | | | | | | | | | | | Semiconductors and Related Devices | 3674 | | | | | | | | | | | | Engine Electrical Equipment | 3694 | | | | | | | | | | | | Magnetic & Optical Recording Media | 3695 | | | | | | | | | | | | Electrical Equipment, N.E.C. | 3699 | | | | | | | | | | | | Aircraft and Missile Engines and Parts | 3724 | 3764 | | | | | | | | | | | Aircraft and Missile Equipment, | 3728 | 3769 | | | | | | | | | | | Ship Building and Repairing | 3731 | | | | | | | | | | | | Complete Guided Missiles | 3761 | | | | | | | | | | | | Travel Trailers and Camper | 3792 | | | | | | | | | | | | Mechanical Measuring Devices | 3823 | 3824 | | | | | | | | | | | Instruments To Measure Electricity | 3825 | | | | | | | | | | | | Optical Instruments & Lenses | 3827 | | | | | | | | | | | | Surgical Appliances and Supplies | 3842 | | | | | | | | | | | | Dental Equipment and Supplies | 3843 | | | | | | | | | | | | X-Ray Apparatus | 3844 | | | | | | | | | | | | Ophthalmic Goods | 3850 | | | | | | | | | | | | Jewelry, Precious Metal | 3911 | | | | | | | | | | | | Silverware and Plated Ware | 3914 | | | | | | | | | | | | | Economic Competitiveness Variables | | | | | | | | | | | | |---|------------------------------------|------|------|--------------------------|------------------|--------------|------------------------------|----------------------|--------------------------------|------------------------|--------------------------|------------------| | Industry and Standard Industrial Classification | | | | Output
Specialization | Output
Growth | Productivity | Employment
Specialization | Employment
Growth | Compensation
Specialization | Compensation
Growth | Export
Specialization | Export
Growth | | Chewing and Smoking Tobacco | 2130 | | | | | | | | | | | | | Tire Cord and Fabric | 2296 | | | | | | | | | | | | | Nonwoven Fabrics | 2297 | | | | | | | | | | | | | Housefurnishings, N.E.C | 2392 | | | | | | | | | | | | | Wood Tv and Radio Cabinets | 2517 | | | | | | | | | | | | | Metal Office Furniture | 2522 | | | | | | | | | | | | | Paper Coated & Laminated N.E.C. | 2672 | | | | | | | | | | | | | Cyclic Crudes, Interm. & Indus. Organic Chem. | 2865 | 2869 | | | | | | | | | | | | Nitrogenous and Phosphatic Fertilizers | 2873 | 2874 | | | | | | | | | | | | Chemical Preparations, N.E.C | 2899 | | | | | | | | | | | | | Glass and Glass Products, Exc Containers | 3210 | 3229 | 3230 | | | | | | | | | | | Gypsum Products | 3275 | | | | | | | | | | | | | Nonmetallic Mineral Products, N.E.C. | 3299 | | | | | | | | | | | | | Nonferrous Wire Drawing and Insulating | 3357 | | | | | | | | | | | | | Cutlery | 3421 | | | | | | | | | | | | | Hardware, N.E.C. | 3429 | | | | | | | | | | | | | Small Arms | 3484 | | | | | | | | | | | | | Power Driven Hand Tools | 3546 | | | | | | | | | | | | | Rolling Mill Machinery | 3547 | | | | | | | | | | | | | Metalworking Machinery, N.E.C. | 3549 | | | | | | | | | | | | | Computer Storage Devices | 3572 | | | | | | | | | | | | | Computer Terminals | 3575 | | | | | | | | | | | | | Computer
Peripheral Equipment, | 3577 | | | | | | | | | | | | | | | | Economic Competitiveness Variables | | | | | | | | | | |---|------|------|------------------------------------|--------------------------|------------------|--------------|------------------------------|----------------------|--------------------------------|------------------------|--------------------------|------------------| | Industry and Standard Industrial Classification | | | | Output
Specialization | Output
Growth | Productivity | Employment
Specialization | Employment
Growth | Compensation
Specialization | Compensation
Growth | Export
Specialization | Export
Growth | | Calculating and Accounting Machines | 3578 | | | | | | | | | | | | | Typewriters and Office Machines N.E.C. | 3579 | | | | | | | | | | | | | Household Cooking Equipment | 3631 | | | | | | | | | | | | | Household Laundry Equipment | 3633 | | | | | | | | | | | | | Household Appliances, N.E.C. | 3639 | | | | | | | | | | | | | Radio and TV Receiving Sets | 3651 | | | | | | | | | | | | | Telephone and Telegraph Apparatus | 3661 | | | | | | | | | | | | | Motor Homes | 3716 | | | | | | | | | | | | | Search & Navigation Equipment | 3812 | | | | | | | | | | | | | Electromedical Apparatus | 3845 | | | | | | | | | | | | | Photographic Equipment and Supplies | 3860 | | | | | | | | | | | | | Watches, Clocks, and Parts | 3870 | | | | | | | | | | | | | Costume Jewelery | 3961 | | | | | | | | | | | | | Non-Competitive High Productivity Cluster | | | | | = | ++ | | - | | + | | = | | Other Meat Animal Products | 0219 | | | | | | | | | | | | | Non-Competitive Low Productivity Cluster | | | | | = | | | = | | = | | = | | Cattle Feedlots | 0211 | | | | | | | | | | | | | Sheep, Lambs and Goats | 0214 | | | | | | | | | | | | | Sugar Crops | 0133 | | | | | | | | | | | | | Forestry Products | 0810 | 0830 | | | | | | | | | | | | | | Economic Competitiveness Variables | | | | | | | | | | |---|------|------------------------------------|------------------|--------------|------------------------------|----------------------|--------------------------------|------------------------|--------------------------|------------------|--| | Industry and Standard Industrial Classification | 1 | Output
Specialization | Output
Growth | Productivity | Employment
Specialization | Employment
Growth | Compensation
Specialization | Compensation
Growth | Export
Specialization | Export
Growth | | | Commercial Fishing | 0910 | | | | | | | | | | | | Copper Ores | 1020 | | | | | | | | | | | | Gold Ores | 1041 | | | | | | | | | | | | Silver Ores | 1044 | | | | | | | | | | | | Ferroalloy Ores, Except Vanadium | 1060 | | | | | | | | | | | | Uranium -radium -vanadium Ores | 1094 | | | | | | | | | | | | Metal Ores, Not Elswhere Classified | 1099 | | | | | | | | | | | | Natural Gas & Crude Petroleum | 1310 | | | | | | | | | | | | Natural Gas Liquids | 1320 | | | | | | | | | | | | Potash, Soda, and Borate Minerals | 1474 | | | | | | | | | | | | Phosphate Rock | 1475 | | | | | | | | | | | | Chemical, Fertilizer Mineral Mininig, N.E.C. | 1479 | | | | | | | | | | | | New Farm Structures | 1500 | | | | | | | | | | | | Maintenance and Repair Oil and Gas Wells | 1380 | | | | | | | | | | | | Rice Milling | 2044 | | | | | | | | | | | | Chewing Gum | 2067 | | | | | | | | | | | | Vegetable Oil Mills, N.E.C | 2076 | | | | | | | | | | | | Malt | 2083 | | | | | | | | | | | | Canned and Cured Sea Foods | 2091 | | | | | | | | | | | | Cigarettes | 2110 | | | | | | | | | | | | Cigars | 2120 | | | | | | | | | | | | Tobacco Stemming and Redrying | 2140 | search and Information Co | | | | | | | | | | | | | | | Economic Competitiveness Variables | | | | | | | | | | |---|------|------|---|------------------------------------|------------------|--------------|------------------------------|----------------------|--------------------------------|------------------------|--------------------------|------------------|--| | Industry and Standard Industrial Classification | | | - | Output
Specialization | Output
Growth | Productivity | Employment
Specialization | Employment
Growth | Compensation
Specialization | Compensation
Growth | Export
Specialization | Export
Growth | | | Womens Hosiery, Except Socks | 2251 | | | | | | | | | | | | | | Hosiery, N.E.C | 2252 | | | | | | | | | | | | | | Knit Underwear Mills | 2254 | | | | | | | | | | | | | | Knit Fabric Mills | 2257 | 2258 | | | | | | | | | | | | | Knitting Mills , N.E.C. | 2259 | | | | | | | | | | | | | | Thread Mills | 2284 | | | | | | | | | | | | | | Cordage and Twine | 2298 | | | | | | | | | | | | | | Schiffi Machine Embroideries | 2397 | | | | | | | | | | | | | | Alkalies & Chlorine | 2812 | | | | | | | | | | | | | | Cellulosic Man-made Fibers | 2823 | | | | | | | | | | | | | | Organic Fibers, Noncellulosic | 2824 | | | | | | | | | | | | | | Carbon Black | 2895 | | | | | | | | | | | | | | Petroleum Refining | 2910 | | | | | | | | | | | | | | House Slippers | 3142 | | | | | | | | | | | | | | Vitreous China Food Utensils | 3262 | | | | | | | | | | | | | | Asbestos Products | 3292 | | | | | | | | | | | | | | Electrometallurgical Products | 3313 | | | | | | | | | | | | | | Primary Metal Products, N.E.C | 3399 | | | | | | | | | | | | | | Other Ordnance and Accessories | 3489 | | | | | | | | | | | | | | Household Refrigerators and Freezers | 3632 | | | | | | | | | | | | | | Electron Tubes | 3671 | | | | | | | | | | | | | | Tanks and Tank Components | 3795 | | | | | | | | | | | | | NOTE: High values denoted by ++. Above average values denoted by +. Average values denoted by =. Below average values denoted by -. Low values are denoted by -. SOURCE: IMPLAN. ANALYSIS: Missouri Economic Research and Information Center (MERIC). ## ABOUT MERIC AT THE MISSOURI DEPARTMENT OF ECONOMIC DEVELOPMENT The Missouri Economic Research and Information Center (MERIC) at the Missouri Department of Economic Development provides comprehensive analysis of Missouri's socioeconomic environment at the local, regional and state levels. To achieve this, MERIC employs a wide array of analysis tools, which include econometric models, geographic information systems and advanced statistical methods. On-going projects at MERIC include targeted development, economic and social impact assessments, industry and occupational analyses, layoff analyses, and information on Missouri's demographic and economic trends. Coupled with its analysis capability, MERIC is also the U.S. Department of Labor affiliate that maintains a comprehensive labor market database Missouri. **MERIC** has current information employment/unemployment, occupations, wages, layoffs, labor availability, and a variety of other information designed to help understand labor market conditions. In addition, MERIC has developed an outreach infrastructure which includes a comprehensive web site, e-mail distribution list and monthly newsletter. MERIC's mission is to provide valueadded research with a customer focus, which means offering accurate, relevant and timely information to decision makers and the public to facilitate a better understanding of Missouri's socioeconomic environment. Ultimately, MERIC and the rest of the Department of Economic Development strive to make Missouri the best place to live, work, vacation and conduct business. http://www.ded.mo.gov Principal Investigator David J. Peters 580 Harry S Truman Building PO Box 3150 Jefferson City, MO 65102-3150 PHONE 573-751-3595 ? FAX 573-751-8385 david.peters@ded.mo.gov